Northern Goshawk Survey on the Kanuti River, 2011 Kanuti National Wildlife Refuge Tim Craig and Mike Spindler Kanuti National Wildlife Refuge U. S. Fish and Wildlife Service # Introduction The northern goshawk (*Accipiter gentilis*) is the largest accipiter in North America. Its nesting range in North America, as well as in Alaska, is congruent with the tree line (Squires and Reynolds 1997), although there have been instances when goshawks have nested further north (Swem and Adams 1992). Goshawks utilize a variety of habitats for foraging and so are considered a habitat generalist at the landscape scale. However, although their home ranges may encompass a mosaic of open habitats with scattered forest patches, they usually nest in stands of large, mature trees that have a closed canopy (60% or greater canopy cover) and an open understory (Squires and Reynolds 1997). Even so, these nesting stands are often small (10–100 ha). In one study in interior Alaska, paper birch (*Betula papyrifera*) was the dominant tree in goshawk nesting stands and was also preferred as the actual nest tree over other species in the stand (McGowan 1975). In addition to selecting timber stands with old-growth characteristics, it has been noticed that goshawks often select nest sites that are near water (Squires and Reynolds 1997). Goshawks show year-to-year fidelity to nest sites. However, as pointed out by McGowan (1975), prey availability strongly affects occupancy in interior Alaska (McGowan 1975). In particular, changes in northern goshawk nesting densities in the far north have been linked to snowshoe hare (*Lepus americanus*) numbers, a species whose populations fluctuate dramatically (Doyle and Smith 1994). Nonetheless, northern latitude populations may occur at lower densities than those of populations that nest at lower latitudes in North America (Squires and Reynolds 1997). Goshawks generally select prey that are 250–450 g in mass. On Kanuti NWR the following mammals in this size range are potential prey for goshawks: red squirrel (*Tamiasciurus hudsonicus*), northern flying squirrel (*Glaucomys sabrinus*), and snowshoe hare. Potential avian prey include: spruce grouse (*Falcipennis canadensis*), gray jay (*Perisoreus canadensis*), blackbacked woodpecker (*Picoides arcticus*), American three-toed woodpecker (*P. tridactylus*), northern flicker (*Colaptes auratus*), various waterfowl species, and passerines like American robin (*Turdus migratorius*). Some goshawks occur year around near the nearby Dalton Highway when snowshoe hares are numerous (pers. obs.), and this may be true for goshawk on the Kanuti NWR, as well. However, it is probable that birds migrate from the area during most winters, and probably do not return until March or April. There is concern that some populations of goshawks in North America may be declining (Silver et al. 1991). In fact there have been petitions to list both the Queen Charlotte goshawk (*A. g. laingi*) in southeast Alaska and goshawks in the southwest (*A. g. atricapillus*) under the Endangered Species Act; in both cases this was considered because of changes, or proposed changes, in nesting habitat due to land management practices (i.e., timber harvest). The northern goshawk is protected under the Migratory Bird Treaty Act and Executive Order 13186 of 2001 indicated that Federal agencies have a responsibility to inventory and monitor migratory birds. The Kanuti National Wildlife Refuge (NWR) is de facto wilderness where natural ecological processes prevail. There is no evidence that northern goshawk populations on or around the Refuge have been affected by anthropogenic activities, and no habitat changes caused by direct human activity are expected there in the future. However, models of vegetation change for interior Alaska indicate that by 2100 boreal habitat may decline greatly, and be replaced by Montane Cordillera and Boreal Transition habitat, biomes currently found in southern British Columbia and south-central Alaska, respectively (Murphy et al. 2010). These changes in vegetation will undoubtedly affect goshawk habitat and may change nesting density on Kanuti NWR, as well. We propose to monitor nesting goshawks on Kanuti NWR for several reasons: - The Refuge is located on the Arctic Circle. We are not aware of any nesting surveys of northern goshawks at, or even near, the northern extremity of their nesting range in North America. - As the climate warms, vegetation changes in the region are expected to be extensive. The associated changes in habitat for goshawks are likely to be commensurately dramatic. The management strategy for the Kanuti NWR will ensure that the Refuge will retain its wilderness character into the future. Therefore, the Refuge is an ideal - location to monitor goshawk populations in the absence of anthropogenic disturbances, particularly as they relate to climate change. - Fire is the dominate process driving habitat changes in interior Alaska, including on Kanuti NWR; over 1.2 million acres have burned on the Refuge since 1950 (USFWS 2008). As a result, nesting habitat for northern goshawks on the Refuge is in constant flux. Squires and Reynolds (1997) have pointed out that researchers do not know how goshawk populations are affected by increased habitat fragmentation and changes in habitat structure at different landscape scales. Goshawks are secretive during incubation. However, they vigorously defend their nest sites beginning when their young hatch, and an alarm call is an important feature of this defense. Later, as nestlings approach fledging, nesting adults respond to the hunger calls of their young. Attention to these calls continues even after fledging because young goshawks are dependent on their parents for a period immediately after they leave the nest. The most efficient method for locating goshawk nests involves broadcasting tape recordings of these two types of calls in goshawk nesting habitat (Kennedy and Stahlecker 1993, Joy et al. 1994). Specifically, the goshawk "alarm" call is used throughout the nestling period, while the "hunger-begging" call is broadcasted during the late nestling and fledgling period. The USDA Forest Service (USFS) developed a nesting survey protocol using these broadcasted goshawk vocalizations (Woodbridge and Hargis 2006). This technique was tested at known nest areas by experienced surveyors who found that when one survey was conducted along a transect line in a season, response rates were 90% at active nests and 64% at occupied territories (i.e., where nests had failed or non-breeders were present). In contrast, when two surveys were conducted along transects during the same nesting season, 94 percent of the active territories and 87 percent of occupied unsuccessful territories were detected. The purpose of our study was to develop a method to monitor nesting northern goshawks on Kanuti NWR using broadcast calls. Because Kanuti NWR has no roads, and the terrain is not amenable to walking, the common practice of calling along transects either on foot or from wheeled vehicles is not an option. However, there are several rivers on the Refuge that are "floatable" and provide passage though the landscape via boats. These rivers also promote the growth of large, older trees, principally white spruce (*Pica glauca*) and paper birch (*Betula paperifera*) in places, and thus, goshawk nesting habitat. Even so, appropriate goshawk nesting habitat is spotty along rivers on the Refuge because fires have changed adjacent habitats. We used the USFS protocol for surveying northern goshawks in summer 2011 with the modification that we broadcasted calls from stations along Kanuti River and traveled down this "transect" line via boat. We acknowledge that this constituted "convenience sampling" and that such surveys do not result in an "inventoried area" (Woodbridge and Hargis 2006). This is particularly true in regard to goshawks on Kanuti NWR where there are stands of large trees located away from rivers. However, the economic and physical constraints of working in this comparatively untrammeled and challenging environment dictated how surveys can be conducted. # **Study Area** Within the Refuge, we selected the Kanuti River, downstream (west) of Kanuti Cabin (N 66.17932° x W 151.73831°), as a location to develop, and test, survey techniques for northern goshawks (Fig. 1). We chose this section of river for several reasons: - There is a boat suitable for traveling down, and back upstream, permanently available at the Kanuti River near Kanuti Cabin. - Storage space, fuel and a float-plane accessible lake are located at the cabin. - The river is consistently deep enough year-to-year during goshawk nesting season to float downstream and return to the cabin via jet boat. - There are portions of the river that are within "USFS protocol" distance of appropriate northern goshawk nesting habitat. - By initiating the calling transect at the upstream end of a river transect, we increased the amount of time in which we could detect goshawks because we were able to float quietly between calling stations. - Kanuit Cabin is a center of activity for FWS personnel, annually. #### Methods Establishing calling stations: The USFS protocol requires calling stations to be positioned along transects so that they are ≤ 200 m apart. Because the Kanuti River is sinuous, we used GIS environmental layers and ArcMap 9.3 to determine all of the potential calling station locations along the river downstream of Kanuti Cabin that met this criterion (Appendix 1.). Because goshawks generally nest in "closed" forest stands of large trees, not all of these potential calling stations were within 200 m of appropriate goshawk nesting habitat, another requirement of the protocol. We reviewed the descriptions of Earthcover classes for the Refuge (USDOI/BLM et al. 2002), and determined that "Closed Needleleaf," "Closed Deciduous," and "Closed Mixed Needleleaf/Deciduous" patches best match goshawk nesting habitat. We then reviewed burned area perimeter maps to establish where fires had occurred along the Kanuti River after 1999 when the Earthcover imagery used for the area was acquired. In summary, we identified the calling stations we planned to use by overlaying maps of potential calling stations, vegetation classes and recently burned areas (Appendix 2.). Specifically, we: - "Clipped" a polyline segment of the Kanuti River with a polygon of the Kanuti NWR boundary; - Added a field (length) in the attribute table for the shapefile of the river; - "Calculated Geometry" in meters for the entire length of the river; - Placed calling stations every 200 m along the river using the "Create Routes Tool;" - Added XY coordinates in decimal degrees to each of the calling stations; - Used the "Buffer Tool" to create a dissolved 100 m buffer around each calling station to ensure each was 200 m apart; - Overlaid the calling stations and their buffers with a current Fire History Layer for the Kanuti NWR (Kanuti NWR files); - Selected only those calling stations that lay downstream of the Kanuti Cabin and that did not fall within areas identified as having burned; - Overlaid the calling stations with a vegetation layer for the Kanuti NWR (USDI/BLM et al. 2002) and selected only those stations containing, or within the specified distance of, appropriate goshawk nesting habitat ("Closed Needleleaf," "Closed Deciduous," and "Closed Mixed Needleleaf/Deciduous" Classes) that were about 10–30 ha (min. of 10 pixels). In some cases where groups of pixels were separated by in a narrow strip of appropriate habitat we included them, as well. The above procedure produced 80 calling stations along Kanuti River between Kanuti Cabin and its confluence with the Koyukuk River that were likely to be near "closed" forest patches that had not burned since the Earthcover maps were produced (Fig. 2). We appended the suffix "G" after the station numbers for each of these 80 stations and then uploaded them into a GPSMap 76CSX Unit. There is acknowledged error in Earthcover maps (USDI/BLM 2002) and the perimeters displayed on burned area maps contain a mosaic of burned and unburned inclusions (USGS 2010). Therefore, in addition to the selected calling stations, we uploaded the locations of all other potential calling stations in the GPS in case *in situ* inspection revealed that unselected calling stations were in appropriate nesting habitat, too. <u>Methods of translocation to/from the beginning of the survey transect:</u> We flew to Kanuti Lake on 10 June 2011 in a Bellanca Scout float-plane. We unloaded the plane, transported our gear to the nearby river and reloaded it in an aluminum boat equipped with a 30 hp jet unit. Two people conducted the survey and both acted as observers, but one person had a primary responsibility of operating the boat, and the other conducting calling operations. We launched the boat on the Kanuti River that day at 16:37 (ADT), floated to the first calling station, and started calling at 16:40. We continued downstream for the next several days calling at stations and traveling between stations in the boat. When we finished the survey on 12 June, we traveled back upstream to the Kanuti Cabin under power, reloaded our gear into the plane, and flew to Bettles, Alaska. We returned to Fairbanks from Bettles via commercial carrier. Methods of translocation between calling stations: We used the motorized skiff to float at river current speed between adjacent calling stations. This time of quiet floating allowed us to continue to listen and look for responding birds after calling at a station and before arriving at the next. Current speed varied but was generally < 3 km/hr. Observers remained alert and quiet at calling stations, and when floating between stations. We did not use the motor to decrease travel time between adjacent call stations since the time spent floating between stations is part of the survey. However, when calling stations were isolated (i.e., more than 200 m apart), we traveled under power between stations, but shut down the motor and floated up to, and away from, the next calling station in order to replicate a time of quiet floating around stations. ## *Methods at each calling station:* We used a FoxPro NX3 broadcasting caller at near maximum volume (the devise is capable of broadcasting at 100 dBs) during each calling session. The calls we used were preprogramed into the unit by FoxPro, Inc. and advertised as the "Government Program." It was determined in the only published goshawk study conducted in interior Alaska that hatching generally occurs during late May (McGowan 1975). Because Kanuti NWR is 2 degrees of latitude north of this study area, we speculated that hatching on the Refuge would be during the first week of June and that fledging probably occurs around the second or third week of July. Based on these assumptions, we choose to conduct our survey beginning on 10 June 2011 and to broadcast the goshawk "alarm" call from calling stations. The USFS guidelines state that calling should begin no earlier than a half hour before sunrise and should cease by a half hour before sunset (Woodbridge and Hargis 2006). However, because there is continuous daylight during the goshawk nesting period on Kanuti NWR, this criterion does not apply. During our survey, we initiated calling no earlier than 08:23 and stopped calling by 20:50 (ADT). At each calling station, we broadcasted the appropriate call starting at about 60 degrees from the general direction the river was flowing. Each calling episode lasted about 10 seconds, followed by a 30 second period of silence when we listened, watched for respondents, and rotated the calling device 120 degrees. We repeated this sequence two more times, rotating 120 degrees from the last broadcast after each calling episode. We repeated this three-call sequence two times at each station (ergo, a total of 60 seconds of calling time, and 240 seconds of listening time per station, divided into 6 episodes), and then floated to the next station. - Calling was usually conducted from the boat at anchor in mid-stream. If current strength was too great to allow this, we put the boat ashore and called from that location. - Surveys were conducted when there was little rain and wind was less than 24 km/hr. - Station number, weather, date and time of the calling session were recorded at each calling station regardless of results. When a goshawk was detected, we recorded: - Time of detection; - Detection type (silent approach, vocal approach, vocal response with no approach, etc.); - Compass bearing to the respondent, or if a visual record, the direction the goshawk was moving in; - Sex and age of the goshawk (adult/ juvenile/fledgling) if known. When we finished calling at established goshawk calling stations we continued downstream to Kanuti Chalatna Creek, then up that creek a short way, calling opportunistically wherever there appeared to be appropriate goshawk habitat. The principal purpose of the survey was to detect goshawks. However, we recorded other animals which responded to our goshawk calls, as well as incidental wildlife sightings that we made during calling sessions, and while traveling along the river. While the list of species we recorded during incidental observations is accurate, the number of individuals we noted is not because: a) we made no attempt to discriminate between individual singing passerines at calling stations, b) we estimated flock sizes, and c) we recorded each raptor nest that we encountered as "1" observation. Similarly, to expedite the survey, we did not attempt to record the exact locations of individuals we encountered while traveling between sites. Instead, we accredited observations to the approximate mid-point between the sites we were traveling between. #### Results ## Observations: We elicited responses from northern goshawks at 4 of 80 calling stations (Fig. 3). At three of these locations we only heard faint, vocal responses from goshawks, apparently from a great distance away (Table 1.). At the other station, an adult male goshawk flew by silently about 50 m upstream of our boat. | Table 1. | Table 1. Responses of northern goshawks at 4 different calling stations in June 2011. Kanuti | | | | | |----------|--|--------------------|-------------------|-----------------|-------| | | Riv | er, Kanuti Nationa | l Wildlife Refuge | e, Alaska. | | | Station | Latitude | Longitude | Behavior | Azimuth to | Time | | number | | | | response | | | 004G | 66.18134 | -151.74027 | Faint vocal | 19° | 16:55 | | | | | response | | | | 017G | 66.18671 | -151.76892 | Faint vocal | 330° | 17:55 | | | | | response | | | | 021G | 66.18815 | -151.77615 | Faint vocal | 60° | 18:46 | | | | | response | | | | 165G | 66.20309 | -151.96189 | Male flew | 190° (direction | 14:20 | | | | | silently by | flown) | | Five other wildlife species respond to our calls during the survey (Table 2). Most of these other respondents were birds, and most flew toward us emitting their own alarm calls. Gray jays and American robins were the most frequent respondents and gray jays frequently mimicked goshawk alarm calls, which required discrimination on our part to avoid confusion with actual goshawks. | Table 2. Responses detected at northern goshawk calling stations in June 2011. Kanuti River, Kanuti National Wildlife Refuge, Alaska | | | | | | | |--|----------------------|--------------------|----------|-------------------|---------------------|-----------------| | Species | Northern
Goshawks | Rusty
Blackbird | Gray Jay | American
Robin | Northern
Harrier | Red
Squirrel | | Number of stations | 4 | 5 | 27 | 17 | 1 | 5 | In all we detected about a third of the bird species recorded to occur on Kanuti NWR during our 3-day goshawk survey of the Kanuti River and lower Kanuti Chalatna Creek (Table 3). To simplify discussion of these wildlife sightings, we have divided the surveyed area into 3 segments (Fig. 4). The westernmost segment of the survey area included the section of Kanuti River downstream of the last identified northern goshawk calling station to the mouth of Kanuti Chalatna Creek, and along with the lower portion of Kanuti Chalatna Creek, itself. The center segment of the survey area began about 32 km downstream of the Kanuti Cabin and ended further downstream at the last established goshawk station. The easternmost segment included the section of river upstream of the center segment of the surveyed area to Kanuti Cabin, plus a short stretch of river above the cabin that we covered after we had completed the rest of the survey. We recorded all wildlife sightings we made in the short stretch of river upstream of Kanuti Cabin but we did not play pre-recorded northern goshawks there. The western segment of the survey area was the longest stretch of river we surveyed. Nonetheless, we spent less time there because there is very little northern goshawk nesting habitat adjacent to the river in this segment due to recent fires (ca. 2005). We detected no northern goshawks in this survey segment, and in fact, we only called at 6 locations in this stretch of river. However, we found more broods, nests and colonies of other birds in this area than in the other segments we surveyed. Of particular interest, we found more nests of other raptors in this segment of river (5) than in the others. The only goshawk that responded to our calls by actually flying in to us was in the center segment of the surveyed river. This bird simply flew by silently, a behavior that suggests that while we probably were within a nesting territory, the actual nest site was probably not nearby. We found the greatest diversity of other wildlife species (32) in this segment, but recorded the fewest number of individual detections, particularly of geese. We detected more northern goshawks (3) in the eastern segment of river then in the rest of the survey area. However, all of these detections were auditory detections, and two were very faint, as though the respondents were a long way from our calling stations. Even though we detected the fewest number of other bird species in the eastern segment of the survey area, we made the most individual sightings there, mainly because greater white-fronted geese were more abundant in this segment of river. Table 3. Species of birds and mammals detected in three river segments during a northern goshawk survey of a portion of the Kanuti River, June 2011. Kanuti National Wildlife Refuge, Alaska. | Species | Number detec | Number detected (number broods ¹ , nests ² or colonies ³) | | | | |--|--------------------------------|---|-------------------------|--|--| | | Eastern
Segment [38
km*] | Center Segment [21 km] | Western Segment [59 km] | - observations (number broods ¹ , nests ² or colonies ³) | | | Greater white-
fronted goose ¹ | 85 | 6 (1) | 20(2) | 111 (3) | | | Canada goose ¹ | | 2 | 7 (1) | 9 (1) | | | Trumpeter | | 7 | 1 | 8 | | | swan | | | | | | | Unid. duck | | 1 | | 1 | | | American
wigeon | 14 | 18 | 9 | 41 | | | Mallard | 8 | 2 | | 10 | | | Northern
shoveler | 1 | | | 1 | | | Green-winged teal | 4 | | 3 | 7 | | | Unid. scaup | 6 | 1 | 2 | 9 | | | Bufflehead | | | 1 | 1 | | | Unid. | | | 4 | 4 | |--------------------------|---|-----|-------|-------| | merganser | | | | | | Common | | 1 | | 1 | | merganser | | | | | | Red-throated | | | 1 | 1 | | loon | | | | | | Unid. loon | | 1 | 2 | 3 | | Osprey ² | | | (1) | (1) | | Bald eagle ² | 2 | | 1(1) | 3(1) | | Sharp-shinned | | | 1 | 1 | | hawk | | | | | | Northern | 3 | 1 | | 4 | | goshawk | | | | | | "Harlan's" red- | | (1) | 7 (3) | 7 (4) | | tailed hawk ² | | | | ` , | | Golden eagle | | | 1 | 1 | | Peregrine | 1 | (1) | 1 | 2(1) | | falcon ² | | | | ` ′ | | Sandhill crane | | 5 | | 5 | | Unid. sandpiper | | | 3 | 3 | | Spotted | 1 | 3 | 3 | 7 | | sandpiper | | | | | | Lesser | | 1 | | 1 | | yellowlegs | | | | | | Least sandpiper | 2 | | | 2 | | Wilson's snipe | | 1 | 1 | 2 | | Mew gull | | 1 | 1 | 2 | | Unid. owl | | | 1 | 1 | | Great horned | | | 1 | 1 | | owl | | | | | | Northern hawk | 1 | | 1 | 2 | | owl | | | | | | Great gray owl | 1 | | 2 | 3 | | Belted | | 3 | 1 | 4 | | kingfisher | | | | | | Northern | | 1 | | 1 | | flicker | | | | | | Olive-sided | 1 | 1 | | 2 | | flycatcher | | | | | | Western wood- | | 2 | | 2 | | pewee | | | | | | Alder | | 2 | | 2 | | flycatcher | | | | | | Hammond's | | 1 | | 1 | | flycatcher | | | | | |---------------------------|--------|--------------------|---------------------|-----------| | Gray jay | | 1 | | 1 | | Common raven | | 1 | | 1 | | Tree swallow | | 2 | 3 | 5 | | Bank swallow ³ | | | (1) | (1) | | Ruby-crowned | 1 | | ` , | 1 | | kinglet | | | | | | Swainson's | 1 | 1 | | 2 | | thrush | | | | | | American | 1 | | | 1 | | Robin | | | | | | Bohemain | 6 | | | 6 | | waxwing | | | | | | Orange- | 1 | | | 1 | | crowned | | | | | | warbler | | | | | | Yellow warbler | | 1 | | 1 | | Fox sparrow | | 1 | | 1 | | White-crowned | 1 | | | 1 | | sparrow | | | | | | Golden- | 1 | | | 1 | | crowned | | | | | | sparrow | | | | | | Dark-eyed | | 1 | | 1 | | junco | | | | | | Rusty | 2 | | | 2 | | blackbird | | | | | | White-winged | 1 | | | 1 | | crossbill | | | | | | Beaver | 7 | 2 | | 9 | | Moose | | 1 | 3 | 3 | | Total species | 23 | 32 | 27 | 56 | | Total | 151 | 72 (3) | 81 (9) | 304 | | observations | | | | (12) | | Approximate | 10:40* | 8:20 | 6:50 | 25:50 | | time spent per | | | | | | segment | | | | | | | _ | upstream of Kanuti | Cabin made after th | ne formal | | survey was complet | te. | | | | # Cost: We flew from Fairbanks to Kanuti Cabin in the government-owned Bellanca Scout then used an aluminum boat with a 40 hp outboard (Yamaha) equipped with a jet unit (30 hp delivered with the jet) to conduct the survey. We used 3.5 gal of fuel while traveling downstream conducting the survey. In contrast, we used 9 gal to return to the Kanuti Cabin. We estimated fuel consumption to be about 1 gal of fuel/45 min. during our upstream travel (26 km/hr at about 3/4 throttle). | Table 4. | Expenses of conducting a northern goshawk survey along a portion of the Kanuti | |----------|--| | River, J | une 2011. Kanuti National Wildlife Refuge, Alaska. | | | | Aircraft
hourly ¹
costs | | Food | Boat fuel | Commercial airfare ² | Misc. ³ | Total
cost | |----|-----|--|--------------------------------------|----------|--|---------------------------------|--------------------|---------------| | 66 | 4.7 | \$587.50 | 37.6
gal.@
\$8.00 =
\$300.8 | \$175.00 | 12.5
gal. @
\$11.00/gal.
= \$137.50 | \$390.40 | \$210.00 | \$1801.20 | ¹ Includes flight via GOV plane to Kanuti Cabin from Fairbanks/return to Bettles, Alaska. #### **Discussion** There is little information on goshawk nesting density in interior Alaska; none of it was collected near the Arctic Circle, or along rivers. McGowan (1975) found that the density of goshawks in the vicinity of Fairbanks, Alaska ranged from one nest per 46 to 55 km² and that this density was dependent on prey populations, a common observation elsewhere (Squires and Reynolds 1997). The linear nature of our transect line did not lend itself to a direct comparison with these data. However, if we assume that goshawks that nested within 200 m of our stations responded to our broadcasted calls, and none that nested beyond this distance did, the density of birds along this section of Kanuti River was 1 nest per 0.6 km². This apparently high density probably can be explained in one of two ways: either goshawks are responding at much greater distances than 200 m from calling stations, or the frequent fires on the Kanuti NWR have concentrated birds into the few remaining stands of older trees in the area. Further study is required to determine which explanation is more likely. Our experience with nesting goshawks in Alaska, and elsewhere, has been that when adults have young in the nest, they are very aggressive. The low intensity of defensive behavior by responding adults that we observed in 2011 (3 auditory responses and, one silent fly-by) suggests that we may have been too early in the nesting season to elicit full defensive responses by adults. ## Management Implications: Our results indicate that establishing calling stations along floatable rivers where there is appropriate habitat is an efficient and inexpensive method to monitor nesting goshawks in remote portions of interior Alaska, like Kanuti NWR. #### Recommendations: • A systematic survey for nesting goshawks should be continued along the Kanuti River and a second survey should be initiated along another river on Kanuti NWR, perhaps the South Fork Koyukuk or Jim River. The lengths of the surveys should not exceed 3 days. ² One way, 2 people from Bettles to Fairbanks with gear. ³ Foxpro caller, batteries, white gas, etc. However, to improve accuracy, each survey should be repeated after a day's delay so that each survey is conducted two times in one 7-day period. - Goshawk surveys should be repeated on a biennial basis and surveys of the two rivers should be conducted on alternating years. - Until enough phenological data are collected to determine optimum survey dates, surveys on Kanuti NWR should be initiated no earlier than the third week in June, and no later than the second week in July. - An attempt should be made to locate nests of responding birds to determine the distance at which birds respond to broadcast calls on Kanuti NWR and define nesting habitat preferences for goshawks on the Refuge. - Nesting attempts and the subsequent success of nesting northern goshawks is known to be linked to prey availability (Squires and Reynolds 1997). We do not currently measure the relative density of any potential prey species on the Refuge. However, in the absence of information on prey availability, responses by nesting goshawks along survey routes are difficult to interpret. Snowshoe hares are probably a major prey of goshawks on the Refuge. Hare pellet transects (Collins et al. 2004) should be conducted on each surveyed river, concurrent with goshawk surveys. Selected goshawk calling stations should be used as beginning points for pellet transects. - We suggest that the Alaska Landbird Monitoring Survey Protocol for initiating station calling (i.e. after 03:00) be adopted for future goshawk surveys on Kanuti NWR (http://alaska.usgs.gov/science/biology/bpif/monitor/alms.php#information). We further suggest that calling cease each day before 22:00. #### **Literature Cited** Collins, G. H., H. K. Timm, and W. N. Johnson. 2004. Snowshoe hare pellet counts. Progress Report No. 04-04. Tetlin National Wildlife Refuge, U. S. Fish and Wildlife Service, Tok, Alaska. 17 p. Doyle, F. I. and J. N.M. Smith. 1994. Population responses of Northern Goshawks to the 10-year cycle in numbers of snowshoe hares. In: The Northern Goshawk: ecology and management. p. 122-129. W.M. Block, M.L. Morrison, and M.H. Reiser. *Eds.* Cooper Ornithological Society; Studies in Avian Biology, no. 16. Joy, S.M.; Reynolds, R.T.; Leslie, D.G. 1994. Northern goshawk broadcast surveys: hawk response variables and survey cost. Studies in Avian Biology. 16: 24-30. Kennedy, P. L. and D. W. Stahlecker. 1993. Responsiveness of nesting northern goshawks to taped broadcasts of three conspecific calls. Journal of Wildlife Management 57:249-257 McGowan, J. D. 1975. Distribution, density and productivity of goshawks in interior Alaska. Proj. Rep. W-17-4, W17-5, W-17-6, Job 10.6A. Fed. Aid Wildl. Restor. Alaska Dep. of Fish and Game. 30 pp. and appendices. Murphy, K., F. Huettmann, N. Fresco and J. Morton. 2010. Connecting Alaska landscapes into the future. SNAP [Scenarios Network for Alaska Planning], University of Alaska, School of Natural Resources and Agriculture Sciences. http://www.snap.uaf.edu/downloads/connecting-alaska-landscapes-future Silver, R.D.; Galvin, P.; Hirsch, S.; Hitt, S.M.; Hoffman, S.W.; MacFarlane, A.; Sandell, C.I.; Sauber, M.; Schulke, T.; Wardwell, G.; Wotkyns, S. 1991. Letter to the Department of Interior petitioning to list the northern goshawk (*Accipiter gentilis*) in Utah, Colorado, New Mexico, and Arizona under the Endangered Species Act. Phoenix, AZ: Maricopa Audubon Society. 61 p. Squires, John R. and Richard T. Reynolds. 1997. Northern Goshawk (*Accipiter gentilis*), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/298doi:10.2173/bna.298 Swem, T. and M. Adams. 1992. A northern goshawk nest in the tundra biome. Journal of Raptor Research 26:102. USDOI/BLM, USDI/USFWS, and Ducks Unlimited, Inc. 2002. Kanuti /Ray Mountains/Hogatza River earth cover classification. BLM-Alaska Technical Report 28. BLM/AK/ST-02/009+6500+931. Anchorage, AK. 85 pp. USFWS. 2008. Revised Comprehensive Conservation Plan Kanuti National Wildlife Refuge. U. S. Fish and Wildlife Service, Fairbanks, Alaska. 217 pp. USGS. 2010. Wildland Fire Decision Support System. http://wfdss.usgs.gov/wfdss/WFDSS_Home.shtml Woodbridge, B.and C. D. Hargis, C.D. 2006. Northern goshawk inventory and monitoring technical guide. Gen. Tech. Rep. WO-71. Washington, DC: U.S. Department of Agriculture, Forest Service. 80 p. Appendix 1. Potential northern goshawk calling stations along a section of Kanuti River, Alaska | STATION | POINT_X | POINT_Y | |---------|------------------|----------------| | 1 | -151.77729277600 | 66.18969570730 | | 2 | -151.76891517400 | 66.18670676430 | | 3 | -151.79333481900 | 66.18647419090 | | 4 | -151.76009217000 | 66.18578220440 | | 5 | -152.09229817900 | 66.21230462830 | | 6 | -152.04732008200 | 66.21323034110 | | 7 | -152.04070866000 | 66.20826999190 | | 8 | -152.04281653700 | 66.20526598030 | | 9 | -152.04128972600 | 66.19940588230 | | 10 | -152.02724475200 | 66.20099035840 | | 11 | -152.01449076300 | 66.20202154680 | | 12 | -152.01169929200 | 66.19835393650 | | 13 | -151.99843563000 | 66.20353150130 | | 14 | -151.99308234400 | 66.20732231240 | | 15 | -151.74871499000 | 66.18416428900 | | 16 | -151.97776677300 | 66.20982927210 | | 17 | -151.97034449400 | 66.20628317060 | | 18 | -151.97138879700 | 66.20217924310 | | 19 | -151.96188759400 | 66.20309411390 | | 20 | -151.95610691400 | 66.19672868180 | | 21 | -151.94620431700 | 66.19743972350 | | 22 | -151.94261034600 | 66.19331604860 | | 23 | -151.78437159400 | 66.19103850170 | | 24 | -151.93138550500 | 66.19236598000 | | 25 | -151.92494844700 | 66.18678022710 | | 26 | -151.93159086900 | 66.18046626570 | | 27 | -151.91677179200 | 66.18022996950 | | 28 | -151.90985241400 | 66.18885641880 | | 29 | -151.89911474500 | 66.18555913410 | | 30 | -151.88353527500 | 66.18513275420 | | 31 | -151.88293082000 | 66.19629149840 | | 32 | -151.88054460900 | 66.19280793880 | | 33 | -151.87095931400 | 66.18793817490 | | 34 | -151.87128796500 | 66.19424773730 | | 35 | -151.74816052700 | 66.18067661050 | | 36 | -151.85726007000 | 66.19580889570 | | 37 | -151.85245240600 | 66.19022257330 | | 38 | -152.07551228900 | 66.21064828090 | | 39 | -152.06603958500 | 66.21559956260 | | 40 | -152.06235874700 | 66.21134030290 | | 41 | -151.82556090000 | 66.18851678110 | | 42 | -151.99955126900 | 66.19849811240 | | 43 | -151.78635302600 | 66.18411883840 | | 44 | -151.74345853600 | 66.18016913790 | | 45 | -151.92025685900 | 66.18411579950 | |----------------|------------------|----------------| | 46 | -151.88528218800 | 66.18277008270 | | 47 | -151.88558025200 | 66.19055072330 | | 48 | -151.84656086000 | 66.19350227590 | | 49 | -151.76560329600 | 66.18713614400 | | 50 | -151.84961431800 | 66.18922106610 | | 51 | -151.75687280300 | 66.18498117470 | | 52 | -151.79464372900 | 66.18815954050 | | 53 | -151.81806605300 | 66.18730600910 | | 54 | -151.79436467700 | 66.19289317400 | | 55 | -151.74977835000 | 66.18283211850 | | 56 | -151.78608599400 | 66.18944310430 | | 57 | -151.77541217200 | 66.18218038310 | | 58 | -151.77616801500 | 66.18684559840 | | 59 | -151.74554436300 | 66.17924519380 | | 60 | -151.80659106900 | 66.18752345870 | | 61 | -152.08819717000 | 66.21167444900 | | 62 | -152.07141494200 | 66.21131163960 | | 63 | -152.06242875700 | 66.21626610180 | | 64 | -152.05846579000 | 66.21061459310 | | 65 | -152.04307457900 | 66.21293113630 | | 66 | -151.82171490500 | 66.18870607950 | | 67 | -152.04487825100 | 66.20826750290 | | 68 | -152.03943856700 | 66.20414532330 | | 69 | -151.78737451500 | 66.18772459350 | | 70 | -152.03775662800 | 66.19944511430 | | 71 | -152.02422313300 | 66.20230492970 | | 72 | -152.01516193600 | 66.20037325860 | | 73 | -152.01069999200 | 66.20005601870 | | 74 | -151.99617064800 | 66.19964372380 | | 75 | -152.00244097300 | 66.20410281890 | | 76 | -151.98900954000 | 66.20788308390 | | 77 | -151.97951087100 | 66.20825731340 | | 78 | -151.96632090800 | 66.20568350160 | | 79 | -151.97209190900 | 66.20071316170 | | 80 | -151.95945452000 | 66.20161078130 | | 81 | -151.95271741400 | 66.19586486540 | | 82 | -151.94848402700 | 66.19594052490 | | 83 | -151.94020417600 | 66.19188473370 | | 84 | -151.77317353600 | 66.18990633990 | | 85 | -151.93044430500 | 66.19066587590 | | 86 | -151.92639110800 | 66.18509194530 | | 87 | -151.92859831400 | 66.18149679710 | | 88 | -151.91575516300 | 66.18147654720 | | 89 | -151.91845676200 | 66.18564292010 | | 90 | -151.91027058100 | 66.18714307680 | | 91 | -151.89622937200 | 66.18436713300 | | 92 | -151.88172522600 | 66.18191484850 | | 93 | -151.88748674200 | 66.18586308040 | | 93
94 | -151.80375887200 | 66.18291569880 | | 3 4 | -131.003/300/200 | 00.10231303000 | | 0.5 | 454 00005500400 | 00 40007050540 | |-----|------------------|----------------| | 95 | -151.88635598400 | 66.19227959540 | | 96 | -151.87913230100 | 66.19609261180 | | 97 | -151.87696661700 | 66.19193867610 | | 98 | -151.86841950900 | 66.18922656650 | | 99 | -151.86921510000 | 66.19583255860 | | 100 | -151.85590879400 | 66.19439816070 | | 101 | -151.84345319700 | 66.19271265790 | | 102 | -151.85476518500 | 66.18875730200 | | 103 | -151.78227696300 | 66.18388105370 | | 104 | -151.74026525600 | 66.18133689580 | | 105 | -151.82836369500 | 66.19185000820 | | 106 | -151.79670664700 | 66.18719803790 | | 107 | -151.83995172500 | 66.19200712460 | | 108 | -151.73509216100 | 66.18159391060 | | 109 | -151.82825403400 | 66.19447126940 | | 110 | -151.82870652200 | 66.18829719980 | | 111 | -151.76200024000 | 66.18734307570 | | 112 | -151.84608582300 | 66.18906642420 | | 113 | -151.80395522900 | 66.18762780070 | | 114 | -151.75275111800 | 66.18473546630 | | 115 | -151.79548688400 | 66.18989488060 | | 116 | -151.81479565700 | 66.18704271570 | | | | | | 117 | -152.08409182800 | 66.21102345460 | | 118 | -152.04003213800 | 66.21166975060 | | 119 | -152.04834034200 | 66.20752923650 | | 120 | -152.03826639400 | 66.20256349450 | | 121 | -151.78779533000 | 66.18601377980 | | 122 | -152.03516224000 | 66.20089006140 | | 123 | -151.79037842400 | 66.19298061090 | | 124 | -152.02068982200 | 66.20337839210 | | 125 | -152.01604122300 | 66.19875173070 | | 126 | -152.00699517200 | 66.20019896450 | | 127 | -152.00040002800 | 66.20551088310 | | 128 | -151.98537924000 | 66.20891349880 | | 129 | -151.75191228300 | 66.18146181320 | | 130 | -151.97837078900 | 66.20725504880 | | 131 | -151.96448801100 | 66.20416351880 | | 132 | -151.96800694700 | 66.20091569350 | | 133 | -151.95670112800 | 66.20020766760 | | 134 | -151.95035159500 | 66.19707487980 | | 135 | -151.94989703800 | 66.19438102890 | | 136 | -151.93807217500 | 66.19068778390 | | 137 | -151.77199080800 | 66.18866915980 | | 138 | -151.92876262500 | 66.18905978580 | | 139 | -151.92903425900 | 66.18368915390 | | 140 | -151.77441304300 | 66.18340318070 | | 140 | -151.92438837100 | 66.18177189530 | | | | | | 142 | -151.91974271000 | 66.18190784730 | | 143 | -151.77212065100 | 66.18733204240 | | 144 | -151.90757940000 | 66.18635332480 | | 145 | -151.89390697500 | 66.18286673020 | |-----|------------------|----------------| | 146 | -151.88648806200 | 66.18714025710 | | 147 | -151.80069841400 | 66.18421448290 | | 148 | -151.88142355700 | 66.19484643290 | | 149 | -151.87522125800 | 66.19032579050 | | 150 | -151.86969748100 | 66.19091964170 | | 151 | -151.86579403300 | 66.19663481900 | | 152 | -151.74180589500 | 66.17875755260 | | 153 | -151.85495315600 | 66.19275046130 | | 154 | -151.85205465900 | 66.18743727400 | | 155 | -151.80362760700 | 66.18885131120 | | 156 | -152.06763200600 | 66.21217227650 | | 157 | -152.06132468000 | 66.21471947230 | | 158 | -152.05445733700 | 66.21122337810 | | 159 | -151.81741608600 | 66.18884204480 | | 160 | -151.99397021200 | 66.20114402700 | | 161 | -151.77955907700 | 66.18248243440 | | 162 | -151.73714176700 | 66.18259458590 | | 163 | -151.91606975100 | 66.18708526380 | | 164 | -151.87946097200 | 66.18315024830 | | 165 | -151.88851893000 | 66.19373241050 | | 166 | -151.79645672300 | 66.18589687010 | | 167 | -151.84635654900 | 66.19204775640 | | 168 | -151.82428930800 | 66.19390279190 | | 169 | -151.82733181000 | 66.18684599310 | | 170 | -151.77859618600 | 66.18646812550 | | 170 | -151.84279914300 | 66.18885403360 | | 171 | -151.79564692500 | 66.18332771490 | | 172 | -151.80392465800 | 66.18598080880 | | 173 | -151.82739921200 | 66.19063343280 | | 174 | -151.83616209100 | 66.19291290520 | | _ | | | | 176 | -151.79682095400 | 66.19159133940 | | 177 | -151.73645258900 | 66.17999651320 | | 178 | -151.81058858900 | 66.18749048040 | | 179 | -151.79077729000 | 66.19122089110 | | 180 | -151.77675384100 | 66.18486327410 | | 181 | -151.76927453400 | 66.18840931980 | | 182 | -151.79973131300 | 66.18851082380 | | 183 | -152.09384435700 | 66.21387552470 | | 184 | -152.07992700100 | 66.21057575640 | | 185 | -152.06662477600 | 66.21384260690 | | 186 | -152.06292073700 | 66.21305509320 | | 187 | -152.05132523000 | 66.21249398660 | | 188 | -152.03947579200 | 66.20992298540 | | 189 | -152.04655960600 | 66.20602747190 | | 190 | -152.04075976800 | 66.20108928430 | | 191 | -151.78923238200 | 66.18452952690 | | 192 | -152.03118236000 | 66.20106482890 | | 193 | -152.01666728200 | 66.20352503590 | | 194 | -152.01423690800 | 66.19715225740 | | | | | | 195 | -152.00354261100 | 66.19907890230 | |-----|------------------|----------------| | 196 | -151.99450082900 | 66.20282457470 | | 197 | -151.99717988500 | 66.20674066990 | | 198 | -151.98163424400 | 66.20986651650 | | 199 | -151.97433211500 | 66.20692389350 | | 200 | -151.96824747500 | 66.20327645470 | | 201 | -151.96518432900 | 66.20228157980 | | 202 | -151.95708526900 | 66.19843251030 | | 203 | -151.94757040800 | 66.19835829170 | | 204 | -151.94590729500 | 66.19451459500 | | 205 | -151.93459857900 | 66.19177144130 | | 206 | -151.77614893400 | 66.18815125310 | | 207 | -151.92476599400 | 66.18832524320 | | 208 | -151.93078175000 | 66.18208863370 | | 209 | -151.92078829300 | 66.18079537790 | | 210 | -151.92286319700 | 66.18276708340 | | 211 | -151.91290862700 | 66.18833301460 | | 212 | -151.90335295500 | 66.18595994850 | | 213 | -151.88964058500 | 66.18256974430 | | 214 | -151.87933410000 | 66.18483482580 | | 215 | -151.88508272300 | 66.18876746700 | | 216 | -151.79826104600 | 66.18339722190 | | 217 | -151.88649102500 | 66.19524999950 | | 218 | -151.88384089600 | 66.19352969500 | | 219 | -151.87467784600 | 66.18855453130 | | 220 | -151.87109299000 | 66.19260929240 | | 221 | -151.86148126700 | 66.19629573320 | | 222 | -151.85068343400 | 66.19289791260 | | 223 | -151.85024322700 | 66.19177403370 | | 224 | -151.84891771800 | 66.18748705910 | | 225 | -151.77846770500 | 66.18803789800 | | 226 | -151.82559144100 | 66.18957312910 | | 227 | -151.80032428000 | 66.18672347000 | | 228 | -151.83223958500 | 66.19374254990 | | 229 | -151.82439962200 | 66.19242033590 | | 230 | -151.82408334800 | 66.18687138800 | | 231 | -151.84260621400 | 66.19060176070 | | 232 | -151.79320307100 | 66.18470195330 | | 233 | -151.78814146300 | 66.19063626720 | | 234 | -151.80509327000 | 66.18426698810 | Northern goshawk calling stations chosen for calling along Kanuti River, Alaska in 2011. Only stations that were within ≤ 200 m of appropriate nesting habitat were selected. | STATION | POINT_X | POINT_Y | |------------|--------------------------------------|----------------------------------| | 1 | -151.77729277600 | 66.18969570730 | | 2 | -151.76891517400 | 66.18670676430 | | 3 | -151.79333481900 | 66.18647419090 | | 5 | -152.09229817900 | 66.21230462830 | | 8 | -152.04281653700 | 66.20526598030 | | 12 | -152.01169929200 | 66.19835393650 | | 14 | -151.99308234400 | 66.20732231240 | | 16 | -151.97776677300 | 66.20982927210 | | 17 | -151.97034449400 | 66.20628317060 | | 18 | -151.97138879700 | 66.20217924310 | | 19 | -151.96188759400 | 66.20309411390 | | 21 | -151.94620431700 | 66.19743972350 | | 23 | -151.78437159400 | 66.19103850170 | | 32 | -151.88054460900 | 66.19280793880 | | 38 | -152.07551228900 | 66.21064828090 | | 39 | -152.06603958500 | 66.21559956260 | | 44 | -151.74345853600 | 66.18016913790 | | 49 | -151.76560329600 | 66.18713614400 | | 50 | -151.84961431800 | 66.18922106610 | | 54 | -151.79436467700 | 66.19289317400 | | 58 | -151.77616801500 | 66.18684559840 | | 61 | -152.08819717000 | 66.21167444900 | | 64 | -152.05846579000 | 66.21061459310 | | 68 | -152.03943856700 | 66.20414532330 | | 69 | -151.78737451500 | 66.18772459350 | | 71 | -152.02422313300 | 66.20230492970 | | 74 | -151.99617064800 | 66.19964372380 | | 75 | -152.00244097300 | 66.20410281890 | | 78 | -151.96632090800 | 66.20568350160 | | 96 | -151.87913230100 | 66.19609261180 | | 100 | -151.85590879400 | 66.19439816070 | | 101 | -151.84345319700 | 66.19271265790 | | 103 | -151.78227696300 | 66.18388105370 | | 104 | -151.74026525600 | 66.18133689580 | | 112 | -151.84608582300 | 66.18906642420 | | 113 | -151.80395522900 | 66.18762780070 | | 114 | -151.75275111800 | 66.18473546630 | | 115 | -151.79548688400 | 66.18989488060 | | 116 | -151.81479565700 | 66.18704271570 | | 117 | -152.08409182800
-152.03516224000 | 66.21102345460 | | 122 | | 66.20089006140 | | 123 | -151.79037842400 | 66.19298061090
66.20337839210 | | 124
137 | -152.02068982200
-151.77199080800 | 66.20337839210 | | 137 | -151.77199080800 | 66.18177189530 | | | | | | 147 | -151.80069841400 | 66.18421448290 | | 148 | -151.88142355700 | 66.19484643290 | |-----|------------------|----------------| | 151 | -151.86579403300 | 66.19663481900 | | 152 | -151.74180589500 | 66.17875755260 | | 153 | -151.85495315600 | 66.19275046130 | | 156 | -152.06763200600 | 66.21217227650 | | 157 | -152.06132468000 | 66.21471947230 | | 158 | -152.05445733700 | 66.21122337810 | | 162 | -151.73714176700 | 66.18259458590 | | 167 | -151.84635654900 | 66.19204775640 | | 170 | -151.77859618600 | 66.18646812550 | | 171 | -151.84279914300 | 66.18885403360 | | 175 | -151.83616209100 | 66.19291290520 | | 181 | -151.76927453400 | 66.18840931980 | | 182 | -151.79973131300 | 66.18851082380 | | 183 | -152.09384435700 | 66.21387552470 | | 184 | -152.07992700100 | 66.21057575640 | | 185 | -152.06662477600 | 66.21384260690 | | 186 | -152.06292073700 | 66.21305509320 | | 187 | -152.05132523000 | 66.21249398660 | | 188 | -152.03947579200 | 66.20992298540 | | 189 | -152.04655960600 | 66.20602747190 | | 190 | -152.04075976800 | 66.20108928430 | | 193 | -152.01666728200 | 66.20352503590 | | 198 | -151.98163424400 | 66.20986651650 | | 199 | -151.97433211500 | 66.20692389350 | | 200 | -151.96824747500 | 66.20327645470 | | 204 | -151.94590729500 | 66.19451459500 | | 206 | -151.77614893400 | 66.18815125310 | | 222 | -151.85068343400 | 66.19289791260 | | 225 | -151.77846770500 | 66.18803789800 | | 226 | -151.82559144100 | 66.18957312910 | | 229 | -151.82439962200 | 66.19242033590 | | 231 | -151.84260621400 | 66.19060176070 | | 234 | -151.80509327000 | 66.18426698810 | | | | |